Preparations for a Proposal to Upgrade the SSD (and a request for ideas and help) Jim Thomas Lawrence Berkeley National Laboratory September 27th, 2007 ## Why Upgrade the SSD - It's a beautiful detector it needs to be upgraded to meet the DAQ 1000 era specifications - It will deliver incremental improvements in the reconstructable yield of the strange mesons and baryons - K, Λ , Ξ , Ω - It will have improved single-track high p_T resolution - It will improve the invariant mass resolution for resonances and spectra measurements - It is thin and so can improve signal to noise ratio for nonphotonic electrons - It is essential for the HFT Upgrade (~\$16M) #### It's a beautiful detector - The SSD *is* visually appealing (4 cm wafers at 23 cm radius) - Technology - 30 μ m x 750 μ m resolution at 23 cm radius (compare TPC at 1.5 x 1.5 mm) - Thin 1% radiation length - Crossed strips with charge sharing ... no ambiguous hits - DAQ rate limited to 200 Hz ### The Upgrade - Upgrade to DAQ 1000 Specs - Control Board - ADC Board - RDO board (not shown) - Si Wafers remain the same - Mechanical structures remain the same Cooling and conventional systems also need an upgrade to improve reliability ## **The SSD Delivers High Spatial Resolution** 0.6 0.7 Transverse Momentum (GeV/c) – TPC+SSD (red) 300 μm vertex constraint # The SSD Delivers High P_T Momentum Resolution - TPC pointing resolution without a vertex constraint - ½ field (blue), full field (red), and full field with the SSD (pink) #### **Invariant Mass Resolution** ### Conclusion & a request for help - The SSD delivers improved pointing resolution and invariant mass resolution - It can do this on a track by track basis - Without resort to a vertex constraint - It works for single tracks but also in p-p, minBias, and UPC collisions where the vertex is not well defined - I would like other examples to show the benefits of the SSD - Quantify the improvement in for the strange mesons and baryons ? - The ϕ ? - Anything else that I forgot ??